Finding the first 90 using data: Promoting data quality and usage in the Eastern Cape Joe Rossouw TB HIV Care ### Background - 118,937 COP16 HTS target - 17 Mobile HTS teams - 3 Districts OR Tambo, Alfred Nzo and Chris Hani - Finding HIV+ individuals in a community should be data driven on all levels - HIV+ individuals should be linked to ART (confirmed successful linkage to ART) ### Objectives - Promoting <u>access</u> to data through feedback of relevant information - Ensuring quality data is used - Promoting the <u>usage</u> of data for decision making and developing data use <u>skills</u> ### Overview #### Routine data feedback - Daily analysis - Weekly performance feedback - Monthly performance feedback - Projections based on weekly performance ### Data quality - Monthly routine data quality assessments RDQA (per team) - Data quality feedback and improvement plans ### Data usage - Regular data review and usage meetings (DRUMs) - Decentralised data analysis - Basic data analytic tools and skills development - Promotion of access to data ### Data Feedback Goldilocks zone (Too granular; Just right; Too course) #### Time - Real time; daily; weekly; monthly; quarterly, SARIA - Weekly data allows for (1) quick course correction, (2) can be easily understood and analysed by service level staff (3) is good for time series analysis an trend analysis as there are 4 data points per month) #### Place - GPS; venue, ward, sub-district, district, province, country - Ward based yield provides a strong indication of where to focus services ### Disaggregation - With all the new disaggregation's individual level data is a must - Modality can also be broken down to secondary modality (richer) ### Data feedback – performance ### Data feedback – Weekly projections | Row Labels | Sum of HTS done | |----------------------------|-----------------| | 2017 Week 30 (07) Jul | 3,605 | | 2017 Week 31 (08) Aug | 2,687 | | 2017 Week 32 (08) Aug | 3,848 | | 2017 Week 33 (08) Aug | 5,274 | | 2017 Week 34 (08) Aug | 4,913 | | Grand Total | 20,327 | | | | | Target | 118,937 | | Weeks left in year (X) | 5 | | Current HTS (a) | 91,761 | | Rolling average HTS (b) | 4,678 | | Projected HTS (b * X) + a | 115,151 | | Target | 118,937 | | Projected % COP16 achieved | 97% | ### Data feedback – HTS yield #### COP16 HTS yield for EC by district as of 25 August 2017 (Deep dive 2) ### Data feedback – HTS yield (place) COP16 HTS yield for OR Tambo by secondary modality (Deep dive 3) # Data feedback – HTS yield (weekly yield monitoring) # Data feedback – HTS yield (ward based analysis) COP16 HTS yield for OR Tambo Mhlontlo by ward (Deep dive 5) ### Data quality - RDQA | | Service Delivery Point - M | lonthly Da | ta Verifica | | | | Finalised | No | |--|---|------------------------------|-----------------|---------------------------------|-------------------|---------------------------------------|--------------|-----------------| | a | Service Delivery Point (Sub-District): | | | | How many tea | ms in sub-dist | rict | | | b | Date validation completed: | Confirmation of verification | | | | • | | | | ۰ | Name M&E Coordinator / Data Monitor: | | | | \$ign: | | | | | d | Name Site Manager: | | | | sign: | | | | | • | Reporting Period (this is the period that is being verified from results reported from the Program/project): | Reporting
month & year | Jun-17 | | 801 | 8%Bad
o 89%Moderate
to 100%Good | | 98% | | 1. RECOUNT (100%) - To be completed by Data Capturer & verified by M&E Coordinator/ Data Monitor | | | | | | | | | | | Age range | <10 | 10-14 | 15-19 | 20-24 | 25-49 | 50+ | Total | | 1.1 | Number HTS reported to head office for month (before validation) | | 500 | 100 | 100 | | | 700 | | 1.2 | Recount the number of correctly filed HTS forms for the reporting period (physical count) | | 490 | 100 | 100 | | | 690 | | | | | | | | | | | | omme | Service Point Indicator Result Verification (i.e., ratio of recounted to reported results) ents: | 0% | 98% | 100% | 100% | 0% | 0% | 99% | | omme | (i.e., ratio of recounted to reported results) | | | | | | | 99% | | omme | (i.e., ratio of recounted to reported results) ents: 2. SAMPLING & CROSS VERICATION (10%) - T. | o be completed | by M&E Coore | dinator/ Data N | ionitor & verifie | ed by Site Man: | ager [| | | omme | (i.e., ratio of recounted to reported results) | | | | | | | 700 | | | (i.e., ratio of recounted to reported results) ants: 2. SAMPLING & CROSS VERICATION (10%) - T: Age range Total reported: The numbers that were reported to Head Office in the same | o be completed | by M&E Coord | ilinator/ Data N
15-19 | Ionitor & verifie | ed by Site Man:
25-49 | ager
50+ | Total | | 2.1 | (i.e., ratio of recounted to reported results) ants: 2. SAMPLING & CROSS VERICATION (19%) - To Age range Total reported: The numbers that were reported to Head Office in the same period per age category sample 16% of consent forms. This is the total insurer of consent form same you need to generate or one were factored or the same you need to generate or one were factored or the same you need to generate or one were factored or the recording the date every | o be completed | 10-14
500 | Sinator/ Data N
15-19
100 | Ionitor & verific | ed by Sile Man:
25-49
0 | a ger
50+ | Total | | 2.1 | (i.e., ratio of recounted to reported results) ants: 2. SAMPLING & CROSS VERICATION (10%) - T Age range Total reported: The numbers that were reported to Head Office in the same period per age category Bample 10% of consent forms: This is the total number of consent forms that you need to sample and or cost verification let for reporting the date very very meet to sample reported on the consent forms and in the register. How many of the consent forms sample in the register. How many of the consent forms sample are found in the register. How many of the consent forms sample are found in the register. How many of the consent forms sample are found in the register. How can sent on the sample and check if they have | o be completed | 10-14
600 | Sinator/ Data N
15-19
100 | 20-24
100 | ed by Sile Man:
25-49
0 | a ger
50+ | Total 700 70 | | 21 22 23 | (i.e., ratio of recounted to reported results) ants: 2. SAMPLING & CROSS VERICATION (19%) - To Age range Total reported: The numbers that were reported to Head Office in the same period per age category you need to sample and do a case verification before reporting the distinct you need to sample and do a case verification before reporting the distinct you need to sample and do a case verification before period in the register. However, you do not need to enter anything Number found in register. How many of the oneen forms sample are found in the register. Take consent form to mits semple and check if they have been captured in the register. Enter the number in the relevant cell | o be completed | 10-14 600 60 60 | 15-19
100
10 | 20-24
100 | ed by Site Man. 25-49 0 | s ger 50+ 0 | Total 700 70 69 | | 3. DATA QAULITY ASSESSMENT - To be completed by M&E Coordinator/ Data Monitor & verified by Site Manager - use 10% sample from 2.2 | | | | | | |--|--|-------|--|--|--| | | <u> </u> | Total | Comments on Quality assessment: include name of person and remedial action taken and plans for improvement | | | | | Sample size "(use sample from 2.2 - will automatically pull through | 70 | 98% | | | | 3.1 | How many of the sampled forms do not have first name and surname of the client? | 3 | 96% | | | | 3.2 | How many of the sampled forms do not have ID number indicated? | 4 | 94% | | | | 3.3 | How many of the sampled forms do not have Date of Birth recorded? | 1 | 99% | | | | 3.4 | How many of the sampled forms do not have client contact number? | 4 | 94% | | | | 3.5 | How many of the sampled forms do not have ward indicated? | | 100% | | | | 3.6 | How many of the sampled forms do not have modalities indicated? | 10 | 86% | | | | 3.7 | How many forms do not have test kit batch number? | | 100% | | | | 3.8 | How many of the sampled forms do not have test kit expiry date? | | 100% | | | | 3.9 | How many of the sampled forms were not signed by the client? | | 100% | | | | 3.10 | How many of the sampled forms do not have the HTS results? | | 100% | | | | 3.11 | How many of the sampled forms were not signed by the counsellor? | | 100% | | | | 3.12 | How many of the sampled forms do not have date of test? | | 100% | | | | 3.13 | How many of the sampled forms have dates that fall outside the reporting period? | | 100% | | | | 3.14 | How many of the sampled forms have the programme not indicated? | | 100% | | | | 3.15 | How many of the sampled forms of minors were not signed by the guardian for HTS? | | 100% | | | | | Corrective action plan: | | | | | | | Data quality score Record Poss Po | | | | | # Data quality - scoring # Data quality – team comparison ### Data quality – over time Run chart data quality ### Data usage – introducing the DRUM # Data Review and Usage Meeting (DRUM) Logical Framework ### **Process** Data preparation **Training** Weekly feedback Monthly feedback Data Review and Usage Meetings Attitude Access Ability ### **Impact** Culture of data usage for decision making Better community health services Healthy communities # Data Review and Usage Meeting (DRUM) guidelines | Type of analysis
(graphs in data pack) | Prompt questions | |--|--| | HTS done / HTS target - Time series (weeks, months) | What did the team / sub-district that achieved the highest HIV testing rate do differently? | | - Cumulative & non-cumulative - Comparison of teams | What specific challenges did team / sub-districts who achieved the lowest HIV testing rate experience? | | HIV+ / HTS - Time series (weeks, months) | How did the teams that achieved the highest HIV-pos yield, achieve this? (what type of outreach programs and modalities?) | | - Cumulative & non-cumulative - Comparison of teams, | Where was the highest yield achieved by team and what demographic, performance and geographical factors could have contributed to the increased yield? | | modalities, demographics, wards | When did each time have the highest yield (week and day) and what factors may have contributed towards this? | | Linked to ART / HIV+ - Time series (weeks, months) | How did the team that achieved the best linkage-to-care, achieve this? | | - Cumulative & non-cumulative | What challenges did the teams with low linkage-to-care experience? | | - Comparison of teams | What are the best strategies to support successful linkage to care? | # Data Review and Usage Cycle Data collection Data review (Knowledge) # Success story DRUM - Almost 3-fold improvement in HIV yield following DRUM: - **Before DRUM:** HIV+ yield: 3.3% (432/13,240), SD 1.1% (10 months) - Following DRUM: HIV yield 9.1% (211/2,308) -a 2.8-fold increase (2 months) - Proportion successfully linked to care increased 31.8% (78/245) to 70% (86/123) in the post intervention period. ### Lessons learnt - Feedback tools should be accessible and user friendly - Weekly feedback is essential for timeous course correction - Data quality is a prerequisite to data usage and demand - Data review and usage meetings promote data usage skills and can be done monthly if data is granular (weekly, daily or individual) ### **Thanks** ### Funded by